A Case Study of the Research-to-Operations (R20) Process at HMT-WPC Thomas E. Workoff^{1,2}, Faye E. Barthold^{1,3}, Michael J. Bodner¹, Benjamin J. Moore⁴, David R. Novak¹, Brad Ferrier^{3,5}, Ellen Sukovich⁴, Thomas Hamill⁶, Gary Bates⁵, and Wallace A. Hogsett¹ ¹NOAA/NWS/Weather Prediction Center, College Park, MD ²Systems Research Group, Inc., Colorado Springs, CO ³I.M. Systems Group, Inc., Rockville, MD ⁴CIRES/University of Colorado/NOAA Earth Systems Research Laboratory, Boulder, CO ⁵NCEP/Environmental Modeling Center, Camp Springs, Maryland ⁶Physical Sciences Division, NOAA/Earth System Research Laboratory, Boulder, Colorado #### HMT-WPC: What do we do? Accelerate the transfer of scientific and technological innovations into operations to enhance WPC products and services. #### R20: How it works #### Three-step transition process - 1. Development and testing of new datasets, models and techniques - » Real-time/retrospective forecasting experiments - 2. Subjective and objective evaluation - 3. Operational training and implementation #### **Experiments:** Test new models, guidance, tools, products in (pseudo) *real* time, with *real* forecasters, in a *real* operational meteorology setting 2013 Winter Weather Experiment ### The Issue: Improve Numerical Model Snowfall Guidance - Numerical model prediction of snowfall is still an "inexact" science that suffers from several issues: - The precipitation-type (p-type) conundrum - Instantaneous P-type - The snow-to-liquid ratio (SLR) conundrum - Snowfall = QPF x SLR - How do we get the SLR right? - The snowfall vs. snow accumulation conundrum - Collaboration with EMC/NAM - Mike Bodner (HMT-WPC) and Brad Ferrier (EMC) ## NAM Rime Factor-Modified Snowfall Accumulation - Roebber snowfall (SLR) technique* - Roebber, P. J., S. L. Bruening, D. M. Schultz, and J. V. Cortinas, 2003: Improving snowfall forecasting by diagnosing snow density. Wea. Forecasting, 18, 264-287 - Modifies Roebber SLR by considering the percentage of frozen precipitation and the rime factor - Percent Frozen QPF (instantaneous) percent of precipitation reaching the ground that is frozen - Rime Factor (instantaneous) indicates amount of growth of ice particles by riming and liquid water accretion ``` 1 < RF < ~2 no change to Roebber SLR ~2 < RF < ~5 Roebber SLR reduced by factor of 2 ~5 < RF < ~20 Roebber SLR reduced by factor of 4 RF > ~20 Roebber SLR reduced by factor of 6 ``` fluffy (unrimed) snow rimed snow graupel sleet (frozen drops) - Evaluated during the 2013 Winter Weather Experiment - Probability of exceedance forecasts (e.g. 2", 4", 8") - Decision support # NAM Roebber 24 hour Snowfall Valid 00Z Jan 18, 2013 ### NAM Filter Rime Factor Valid 21Z Jan 17, 2013 ### NAM Filter SLR Valid 21Z Jan 17, 2013 # NAM Rime-Factor 24 hour Snowfall Valid 00Z Jan 18, 2013 #### Verification: An Example "....in areas of north central North Carolina where the high rime factor/low fraction of frozen precip the latter half of the forecast and short duration of high percent frozen suggest lower amounts will fall." ### A Penny for Your Thoughts? How accurate was your fc Did the experimental guidance provide any benefit? 2013 WWE Subjective Model Evaluation **Experimental Forecast Evaluation** Impressions? Feedback? How can we improve it? 3. Using the gridded snowfall analysis snowfall accum 2013 WWE Guidance Impressions enerated using t generated Rime Factor Filter N/A 6. What is your overall impression of the rime factor-based snowfall accumulation algorithm? Do you think this concept is an improvement over the current SLR methods? Do you have any suggestions for refining 12" the technique? Comments Prev Next ### WWE Results, and What Now? - Overall favorable reception - Rime factor, Percent frozen precip, SLR modification - Helps identify areas where precipitation-type could be a concern - Main drawbacks: - Only applied to the NAM (and its QPF) - Resolution differences made comparison to standard NAM Roebber snowfall difficult - Going forward: - Expanding to all forecast cycles (only available at 00Z) - Implementation on 32km grid? (currently produced at 12 km) - Apply it to SREF or GFS? - Combine snowfall forecast with land use parameterization → potentially improve accumulation forecasts(?) ### The Issue: Improve Predictability of Extreme Precipitation Events along the West Coast - QPFs are challenging - Amounts, location & timing difficult - Especially in mid-range timeframe - Influence of WPC products - Excessive rainfall - Medium range QPF - 2012 Atmospheric River Retrospective Forecasting Experiment (ARRFEX) - 8 retrospective AR cases - Tested experimental data sets in creating 72 hour QPF and probability of exceedance forecasts # ESRL 2nd Generation Reforecast Dataset - 2nd generation GEFS (version 9.0.1); 1985-2010 - 10 members plus control run; archive 00Z initializations - Ranked analog method at each grid point to find dates of closest 50 matches - NARR precipitation data (32 km) - 24 hr PQPF and mean QPF - Removes model QPF biases; uses observations of past events to make forecasts http://www.esrl.noaa.gov/psd/forecasts/reforecast2/ Hamill, T. M, and co-authors, 2013: NOAA's second-generation global medium-range ensemble reforecast data set. *Bull. Amer. Meteor. Soc.*, Early Online Release. # Probability of >3" in 24 hours 5-day Forecast #### **ARRFEX Results, and What Now?** Forecasters reacted favorably to the reforecast dataset, particularly in its ability to identify areas at risk for heavy precipitation at mid-range lead times → Reforecast deemed 'most helpful' in 6 cases (CMCE: 1, HMT: 2) #### **ARRFEX Results, and What Now?** - Collaboration between WPC-HMT and ESRL on development of reforecast products: - Probability of exceedance - Percentiles (climatology) - Deterministic (mean QPF) - Extreme Forecast Index - Working on getting WPC direct access to the reforecast dataset for continued in-house development (e.g. dataflow) Credit: Tom Hamill and Gary Bates, ESRL ### What You Should Take Away... #### TEST → EVALUATE → TRAIN AND IMPLEMENT WPC-HMT continually works with colleagues to investigate ways to improve WPC operations #### A Few Examples: Ensemble Sensitivity Tool (SUNY Stonybrook) SREF parallel (EMC) AFWA High-Resolution Ensemble (AFWA) GEFS 2nd Generation Reforecast Dataset (ESRL) Storm Scale Ensemble of Opportunity (SPC) **Ensemble Clustering (EMC)** HMT-Ensemble (ESRL/HMT) NAM Rime-Factor Modified Snowfall (EMC) - For the WPC, testing in the operational setting is imperative - Experiments → it's not just about objective scores - Implementation can be a big hurdle - Proper data formatting and dependable dataflow to meet requirements Beneficial \rightarrow Efficient \rightarrow IT Compatible \rightarrow Sustainable